	Common Systems and Procedures Checklist

	□ Research and development
O New product/service design
O Existing product/service modification
O Product testing and certification
O Product specifications, manuals, users guides 
O 
O 

	□ Operations
O Facilities management
O Supplies and raw materials procurement
O Manufacturing processes
O Quality control
O Packaging 
O 
O 

	□ Marketing
O Advertising and promotions
O Public relations
O Sales force management
O Customer contact management 
O Customer order tracking
O 
O 

	□ Distribution and delivery
O Distributor relationships
O Delivery systems
O Inventory management
O 
O 

	□ Customer service
O Help-desk procedures
O Warrantee and service fulfillment
O Customer complaints and returns
O 
O 

	□ Management
O Business planning
O Goal setting
O Industry and market analysis
O Strategy and tactics
O Investor relations
O Budgeting 
O 
O 

	□ Organization
O Employee recruitment
O Salary, wages, and benefits setting
O Employee training and development
O Job descriptions and performance review
O Employee complaints and terminations 
O 
O 

	□ Finance
O Business asset control
O Cash flow tracking
O Customer billing
O Accounts payable and receivable
O Payroll management 
O Financial reporting
O Tax accounting
O 
O 


